Services Lectures letter ation Agency ARIJINGTON IL 1 (ALM GOVERNMENT OF OTHER DELA PROCUREMENT OPERATION, TO THE INTERPRETATION OF THE INTERPRETATION OF OTHER INTERPRETATION, OR OTHER INTERPRETATION, OR OTHER INTERPRETATION, OR CORVEYOR AND ANY PATENTED INVENTED THAT IN Y NCLA STA ION ir: Ia ATIONS OR OTHER DATA TO A DEPOSITELY RELATED SENT THERESY INCURS THE FACT THAT THE Y WAY SUPPLIED THE TO REGARDED BY IS ESTADER OR ANY OTHER LIMITATION TO MANUFACTURE, Y AS RELATED THERETO. MED ## AD NO. 142801 ASTIA FILE COLY file copy #atusn 1 ASTIA ARLINGTON 12, VIRGINIA --=W/M2/ Attai Tiss # AVAILABLE and different #### (Unclassified) ## METHODS OF FIELD DATA ACQUILITION, REDUCTION AND ANALYSIS FOR GROUND ELECTROPIC EQUIPMENT RELIABILITY MEASUREMENT (An Interim Engineering Report) Government Service Department RCA Service Company 4 Division of Radio Corporation of America Cherry Hill, Camden 8, New Jersey R-1-58 Contract AF30(602)-1623 Project Number: 4...5 Task Number: 45155 Prepared for Rome Air Development Center Air Research and Development Command United States Air Force Griffies Air Force Base New York #### ABSTRACT This report describes the methods of acquisition, proceeding and analysis of field data for reliability measurement on three classes of iir Force Oround Electronic Equipments. The field study was designed to acquire sufficient controlled data for comparison with theoretical reliability predictions and laboratory tests that have been concurrently performed on the same equipments. The equipments observed are as follows: Rader (AM/FPS-3), Marigatica (AM/GPI-20) and Communications (AM/GRO-27). A sample of equipments of each type above was salected for observation from four operational equadrons within the Central Air Defense Force. The program at each site consisted of the following elements, described in detail in the report: - 11. Indoctrination of Radar and Communications Personnel, - (2) Collection of general information about the site, including equipment, operation and maintenance procedures; - 13; Measurement of equipment environment; 24 - by Establishment of controlled data collection. The controlled data collection phase has extended over a period of about one year. Data processing, statistical and engineering analysis techniques are described. To illustrate the variety of information available and the methods of access, a sample machine run-off tabulation for the FPS-3 is presented. This report describes methods employed, results on all squipments and sites will be contained in the forthcoming Final Engineering Report. #### ACKNOWLEDGEMENT The Commander, Rome Air Development Cenier, wishes to thank the personnel of Central Air Defense Porce operation squadrons for their enoperation and assistance on the Reliability Prediction and Measurement study recently completed. The interest and support of sausdron commanders, samualisation and radar officers, site engineers, and maintenance personnel, has assured the success of this program. 15 May 1958 χ ---- D. P. GRAPL Brigadier Ceneval, Herp Մորտրդվոր Tome Air Development Center Griffies Air Parce Base, New York #### COMPRINCIPLING PERSONNEL #### Rome Air Development Center Reliability Techniques Section (ROSGPR) H R. Smith, Project Engineer RCA Service Company * A Division of the Radio Corporation of America K. D. Voegtlen R. A. Milea R. L. MoLeughlin N. Merlock T. A. Bichlin D. A. Schaefer #### Radio Corporation of America Defense Electronic Products H. L. Wuertfel D. I. Trexel M. P. Feyerherm A. A. Martehorne 0. J. Galansk * This report was prepared by N. Marlock of the Reliability Research Project: Office, Rume, New York. #### TABES OF CONTENTS | | Page | |---|----------------------| | ABSTRACT ACKNOWLEDIMENT CONTRIBUTING PERSONNEL LIST OF TABLES AND FIGURES | ii
iii
v
ix | | 1. INTRODUCTION | 1 | | 1.1 Purpose of the Report 1.2 Overall Program Goals 1.3 Objective of the Field Data Collection Phase | 1
1
2 | | 2. ESTABLISHMENT OF THE FIELD DATA COLLECTION PROGRAM | 2 | | 2.1 Selection of Equipment 2.2 Equipment Location 2.3 Planning for Data Collection | 2
2
2 | | 3. MRTHOD OF DATA ACQUISATION | 3 | | 3.1 General 3.2 Field Program Maguirements | 3
3 | | 3.2.1 Equipment and Site General Information 3.2.2 ShortwTerm Heasursment of Equipment Environment | 3
4 | | 3.2.3 Long-Range Controlled Data Collection | \$ | | 3.3 Conduct of the Field Program | 6 | | 3.3.1 Planning and Coordination 3.3.2 Orientation of Site Personnel 3.3.3 Obtaining the Data 3.3.4 General Aspects of Field Data Collection | 6
6
8 | | 4. METHODS OF DATA REDUCTION AND ANALYSIS | 8 | | 4.1 Classification of Types of Data | 8 | | h.t.) Georgal Sate and Fourgment Informatic: | მ
9 | • • • | The state of s | | |--|-----------------| | | Eser. | | 4.2 Failure Classification and Interprotation | 9 | | 4.2.1 Classification | 9 | | 4.2.2 Failure Peculiarities of Maintenance and
Equipment Operation | ņ | | h.3 Physical Aspects of Data Handling | ٠, | | 4.3.1 Coneral | 13 | | 4.3.2 Failure Data Accounting and Screening | 13 | | 4.3.3 Failure Classification and Tabulation | . 16 | | b.3.3.1 Ceneral | 16 | | 4.3.3.2 Teculation Sheet | 16 | | 4.3.4 Machine Processing | 22 | | 4.3.5 Technical Editing | 22 | | u.u Statistical Analysis | 22 | | 4.4.1 Sorting | 22 | | 4.4.2 Statistical Sussary or Run-Off Tabulations | 5P
55 | | 4.4.3 Sample Presentation of Data 4.4.4. Estimate of Equipment Reliability | 24
2L | | fight promise of adarbasis servery | | | 4.5 Engineering Analysis | [′] 59 | | 4.5.1 The Reliability Function | 29 | | 4.5.2 The Kolmogorov-Smirnov Test | 29 | | 5. OUNCLUSIONS AND RECOMMENDATIONS | 34 | | REFERENCES | 35 | | APPENDIX I Equipment and Site General Information | 37 | | Questionnaire APPZHOIX II Equipment Daily Operation and Main- tenance Logs | 1:5 | | APPENDIX III breakdown of Farts as a Class into Various Subclasses | 51. | #### LIST OF TABLES AND PIGURE | | | Page | |----------|--|------------| | Table 1 | Site and Equipment Coding for Field
Beliability Study | 15 | | Teble 2 | Replacements and True Random Failures by Major
Part Gategories for AM/FPS-3, Site 1 | 25 | | Table 3 | Total Replacements, True Random Failures, and
Maintenance Time by Groups for AN/FPS-3, Site 1 | 26 | | Table 4 | Failure Description by Major Part Categories for AN/FPS-3, Site 1 | 27 | | Table 5 | Observed and Theoretical Reliability Function for AN/FrS-3, Site 1 | 30 | | Table 6 | Critical Values of 3 in the Kolmogorov-Smirnor One-Sample Test | 33 | | Figure 1 | Failure Data Feedback | , 7 | | Figure 2 | Failure Data Reduction and Analysis Process | 14 | | Figure 3 | USAF Ground Electronic Equipment Failure Report
Tabulation Sheet | 17 | | Figure 4 | USAF Ground Electronic Equipment Field Failure
Report Card | 18 | | Figure 5 | Sample ISM dun-Off Sheet | 23 | | Pigure 6 | Probability Limits for the Poisson Distribution (90% Confidence) | 28 | | Figure 7 | Observed and Theoretical Reliability Function for AN/FCS-3, Site 1 | 30 | #### METHODS OF FILLD DATA ACQUISITION, REDUCTION AND ANALISIS FOR TROUND TOTONIC MOUIPMENT RELIABILITY HEABUREMENT #### L. INCLUDENT - 1.1 Furpose of the Report The purpose of this Interim Regimeering Report in to departbe the methods used to acquire, reduce and analyse data obtained from ground electronic quipment located at four Air Force installations in the Central Air Defense Force (CADF). Information from three major categories of ground electronic equipment was collected. The three specific equipments selected for this program were: - u. Radar AM/FPS-3 - b. Mavigational Aid AM/OPI-20 - c. Communications AN/MRC-27 Pailure data plus environmental,
maintenance and other particent information has been collected over a period of one year and will be used to verify theoretical reliability predictions on the above equipment. Individual predictions on each equipment are contained in special engineering reports here referenced. 1, 2, 3 1.2 Overall Program Goal - Before describing the field data collection phase in detail it will be well to consider the principal goal of the measurement and prediction study. It may be stated as follows: "To develop and validate a method for prediction of reliability of ground electronic equipment in advance of production." To accomplish this stated objective, a three phase program has been in progress: (1) Prediction of inherent reliability, (2) Laboratory test to verify the prediction, (3) Field measurement to substantiate the prediction and laboratory tests. Due to the great variety of environmental conditions, maintenance practices, equipment usage and history, etc., it is not expected that field measurements of reliability will be numerically equal to prediction or laboratory test results. Howevery the reliability or correlation between these phases and the effects of the dominant environmental factors must be determined if the maximum value is to be gained from a prediction. 1.5 Objective of the Field Data Collection Phase - To acquire a sufficient quantity and quality of field information to enable valid comparison with prediction and laboratory test results was the objective of the field data collection phase described in this report. Data on equipment performance, failures, maintenance practices, training and experience of personnel, environmental factors, and others were essential requirements of the field program. The organisation and implementation of the program are described in the following sections. #### 2. ESTABLISHMENT OF THE FIELD DATA COLLECTION PROGRAM - 2.1 Selection of Equipment It was initially intended to select equipment in each of three major categories which represented the latest produced items. However, it was found that such equipment was not in the field in sufficient quantities to provide adequate failure data and conveniently located to make it economically fessible. The AN/FFS-3, AN/GFT-20, and AN/GRC-27 appeared to be the most logical choice. They are used extensively in the field as a system and have been in operation for a sufficient time to have accumulated quantities of data. Other advantages of selecting mature as opposed to newly introduced equipment are: (1) the learning curve, that has a pronounced effect on reliability of newly introduced equipments, will not be a large factor for the nature equipments, (2) engineering changes and retrofits that generally plaque data collection programs on new equipments will not be a major factor on nature equipments. - 2.2 Equipment Locations The three equipments studied are used by Aircraft Control and Warning (ACCW) Stations operated by the Air Force, strategically located throughout the United States and overseas. Although it is generally recognized that environmental extremes adversely affect equipment performance, this study was not designed to determine the effects of world-wide environmental conditions on reliability. The emphasis was placed on obtaining controlled, high quality data from a more limited source. Pour ACCW sites within the Central Air Defense Force (CADF) were selected. The locations represent a moderate variation in climatic conditions; equipment users was similar at each site. - 2.3 Planning for Data Collection All too frequently in the history of data analysis the complaint is raised that vital information is missing. In tearly recry industrial organization there are files of data which will never be analyzed due to incomplete information. The analyse all too often is called in after the data has been collected and requested to come up with clear, valid and undisputed conclusions. In a serious attempt to avoid this after the fact dilemma, the field data collection phase was carefully planned with a constant view toward the end results of the analysis. #### 3. METHOD OF DATA ACQUISITION - 3.1 General The observed reliability of an electronic equipment of service use is affected by a number of factors. Basic to this figure of merit is the inherent capability of the design; however, usage, maintenance, and other environmental factors may have a marked entropy on measured reliability. If a designed experiment is to yield valid and useful results, it is imperative to list and measure, in so fair possible, those factors believed to have significant influence on the final result. A useful standard has been prepared by the Electronic Industries Association for reporting reliability measurements. Some of the factors known to affect observes reliability are listed below: - a. General climatic and equipment environmental conditions - b. Definition of the equipment of System - c. Criteria of adequate performance - d. Definition of failures - e. Operating time or time to failure - f. Operating or usage conditions - g. Maintenance practices - h. Sampling or estimating techniques (underlying assumptions) - 3.2 Field Program Requirements Field data acquisition at each aits was performed in three consecutive phases as listed below: - a. Equipment and site general information - b. Short term measurement of equipment environment - c. Long range controlled data collection - 3.2.1 Equipment and Site General Information Appendix & of this report is an exhibit of the "Equipment and Site Information of the relation of the relation of the data of the calculation data of the calculation of the data - a. ACGW Site Questionnaire including information on Arraing physical surroundings, equipment locations, type of traffighandled, supply set up, etc. - b. Equipment Questionnaire listing major operating units, equipment operation, test equipment used, operating limited cations, history, modifications performed, and past failure data. - c. Maintenance Procedures describing method of reporting, logs and forms used, daily, weekly and monthly checks performed, and other items. d. Section (Ferenmel) Questionnaire - listing number of persons, wilitary and civilian, experience, aducation, length of service, amorphage of equipment, training programs received, etc. One of the most important areas of the Equipment and Site General. Information phase was the logging of past data referred to in item (b) above. At least one year's data on equipment was transcribed from the warious sources available. Sources of data were as follows: #### -AN /CRC-27 #### AN/FPS-3 and AN/OPX-20 Equipment Outage Logs AFTO Forms 43, 43A and 43B Unsatisfactory Report (UR), AFTO 29 Failure Report Cards, BD 787 Rader baily Log, ADC 152 Failure Record Card, ADC 155 Work to Be Done Log, ADC 188 Failure Report Card, DD 787 These forms were screened and cross-chacked with each other to obtain as accurate and quantitative data as possible. In some instances, information recorded on one form was cuitted on the other. Questions arising during the processing were referred to the maintenance personnel for clarification. In general, information was more complete from the Radar Section, since they are required to complete daily logs. - 3.2.2 Short Term Measurement of Equipment Sovienment The two most important environment factors believed to influence ground equipment reliability are internal ambient temperature and line voltage level and variati n. Accordingly, continuous monitoring of these values was obtained for several days on each equipment. Use of graph recorders made it possible to establish a definite time relation between equipment temperature connects. The case of the GRO-27. This was accomplished by manager of the paper on each recorder (the equipment temperature recorder) feed at an equal rate of speed. Starting time and date of such measurement was noted on the chart paper to enable correlation to be made between each type of equipment. Each recorder was monitored throughout the day to insure proper operation. No specific period of time was allotted for the recording of the various parameters, however, forty hours of recording proved to be adequate to provide sufficient information. - 1.2.2.1 Temperature Melaurrant During the reliability prediction phase of the program, into all equipment temperatures were monitored at many points throughout the equipment during typical operating modes. For the field program at was felt that a single measurement of exhaust air temperature would be sufficient for satisfactory correlation with the production and a boratory to a measurement. The temperature measurement was made by placing a copper constantan thermocouple, size number 2h or 25, in the exhaust air stream of the transmitter and the wire connected to a strip chart recorder to register continuous temperature reading. Thermal measurements on the FPS-3 and GPX-20 presented some difficulties since some of the equipment was located on a tower mounted rotating anterna. Recording devices protected by a weather cover were mounted on the rotating section. Checks could only be made when it was convenient for the operating and maintenance section to stop the rotating antenna. ٠, - 3.2.2.2 Line Voltage Measurement This was obtained by use of a continuous feed strip chart recorder using a center pen and two edge marking pens. To provide the proper voltage for the center pen, a dropping resistor and a rectifier was inserted in series with instrument AC power source to allow for the pen's one millium movement. One side marking pen was used to record power ON condition and the other carrier ON condition for the ORC-27. This was accomplished by connecting each to the appropriate relay circuit in the transmitter. - 3.2.3 Long Range Controlled Data Collection The purpose of the long range program was to collect daily information on equipment performance, failures, unintenance action, time, temperature and weather
conditions and any other information that might affect observed reliability. This program was carried on by the Site Engineer, section engineers and military manutary content at each site was performed. Specially prepared log sheets were provided to insure reporting of sufficient detail to enable subsequent engineering evaluation and classification of observations. Typical forms used are contained in Appendix II of this report. There were three times of forms used: - a. Daily Low to record all maintenance action, failures and their description, time and other pertinent observations. - b. Meter Checks to record the measured value of the key equ.pment operating parameters on a dealy basis. (Since the criteria of adequate refformation was based on observed measurements of the major equipment operating characteristics, these measurements and the information recorded on the Daily boy formed the basis for failure interpretation and classification.) - c. Relative Humidity and Pegerasare Taily Lop objected time nations are Perfaited in the CMC-27 equivalents to record majors of the graph white to record majors of the property with a second majors were this 115. voltage type which ware connected to the primary power transferent graviting power for their specific functions. Time meters mare not required for the FFP-3 or FFX-70 slage there is a built in recover on the MEP control-unit. - Company of the co Andrew Control of the #### 3.3 Conduct of the Baid Program - 3.3.1 Planning and Coordination Prior to selection of the ACMM sites to be visited, coordination with the Central Air Defense Force head-quarters was necessary. The status of all equipments and their availability for staty was determined. The program at each site was artivated by a field engineering team consisting of one engineer and one technician, who had how previous experience and knowledge of the equipments under study. - 3.3.2 Orientation of Site Pergangel The key personnel at each site were briefed on the program procedure. This included an explenation of the goals, the procedures used, and the necessary support required from them. Maintenance section heads were given a thorough briefing on the procedures required of them during the controlled data collection phase. This was completed as soon as possible on arrival at the site so that this controlled data collection phase could be supervised during the informational and mass rement phases. Instruction sheats explaining the required entries and proper procedures to follow were distributed to both sections. The data feedback system is shown in Figure 1, "Failure Data Feedback". In accordance with the program, Air Force maintenance personnel completed the logs. The logs were then collected by the RCA technical representatives, screened and submitted to the site engineer. After a general inspection for completeness, the logs were forwarded to the RCA Reliability Research Projects Office. - 3.3.3 Cotaining the Data In general, data pertinent to the admirance. of reliability of each equipment was obtained in three ways: - a. From existing less, technical orders, and other forms kept by the squadren, - b. From formal and informal conversation with personnel responsible for operation and maintenance of the equipment. - c. From Pract observation of existing conditions. The general information and short term reasurement phases described in Spotion 1.2 above were recomplished simplicatedually. During the lefter PIGURS 1 TARREST DATA FARDBACK portion of the site visit the long-range data collection phase (3.2.3) was begun. There were some problems regarding the long-range data collection phase that could not be resolved until the program had been in operation a sufficient time to reveal questionable areas. Omissions in the log forms, for example, soon appeared. These problem areas were resolved through continued correspondence with the site engineer. 3.3.k Ceneral Aspects of Field Data Collection - There is much valuable information available in the field which normally does not reach interested agencies through the present reporting methods (i.e. UR's and 90 787 Failure Report Cards). Due to the variety and quantity of paper work required from maintenance sections at each site, only the minimum amount of information is supplied. This often results in incomplete failure description. The case for the maintenance man is justified in many respects since his primary interest is to accomplish a thorough and rapid repair of the equipment whenever a failure occurs. The completeness of fatiture forms is of little significance to him, since, once the data leaves the site, results obtained from the data is almost never made known to those originating the information. Field nersonnel can be inspired to improve quarity of equipment failure reports by including them in the results of various studies, recommendations, etc. resulting from the srelysis of the failure data. This can only be done if an adequate Seedback system is established between the field and various arencies appraising the data collected from such a program. During the conduct of the program described here, copies of all monthly latter programs reports and Interim Engineering reports have been furnished to each site to help instill a feeling of participation and interest in the project. #### L. METHODS OF DATA REDUCTION AND ANALYSIS - 4.1 Classification of Types of Data The information collected during the three-phase program described in sections 3.2 is of two broad catagories: (1) information about the site and equipment environment, maintenance policy and practice, equipment history and usage, personnel data, etc., and (2) observations of equipment performance, failures and their description and the maintenance action performed. - 4.1.1 General Site and in power Information The data of h.1 (1) above will be used to compare measurements between equipments and sites, to correlate prediction and inhovatory results with field observations and to determine the major modifying factors between inherent equipment reliability and that level actually achieved in service use. In general, this information is not suitable for automatic processing. It will be presented in the final report of this study where all reliability predictions, test results, and field engagements will be successful. h.1.? Failure Data and Maintenance Action - The specific failure data and maintenance action of h.1 (2) above has been collected for a period of nearly one year since the beginning of the field program. Pastdata, taken from site logs and other forms described in section 3.2, covered a period of approximately one year prior to start of the special field study. This data will be used to refine part failure rates which are basic to the prediction method. It will also be used to determine logistic support requirements. Since all factors necessary to a reliability estimate were not known during the period represented by the past data, it will not be used in the reliability calculation. The present data, collected since the start of the field study, therefore, will form the basis for determination of equipment reliability. The past and present data includes about 7000 replacements at 1 miles automatic machine processing for maximum access. #### 4.2 Failure Classification and Interpretation 4.2.1 Classification - Every effort was made to select only those primary failures responsible for equipment malfunction in the calculation of equipment reliability. These are the so called "true random failures". In complex equipment composed of many clashes and subclasses of parts having diverse failure rates as well as mixed ages of service, it can be expected and, in fact, has been demonstrated, that the aggregate failure rate of these parts will tend to be random in nature. The classification of failures is further described below under nine convenient types. In the examination of past history data only a rough interpretation of the nature of the failures was possible. By careful analysis of the daily log sheets obtained during the controlled data collection phase of the program (present failure data) it was possible to determine in most instances which replaced parts were true random failures. This war occuplished by considering the type of maintenance performed (scheduled or unscheduled), the nature of the failure (rapid deterioration of a key operation characteristic, etc.), operating time of the part prior to replacement, etc. Some specific equipment guidelines used in the interpretation of failure data are given in subsequent paragraphs. Failures were grouped in accordance with the following peneral failure classifications: Type 1 True Handom Failures - Those failures, primarily responsible for equipment multimation, that occur within the operation time period after elimination of design defects and unsound parts and before the occurrence of known wearout phenomena are classed as Type 1. Any failures that can justifiably be assigned to one of the other eight categories should not be considered random failures. An example of a Type 1 failure is the random "open" occurring in a resistor wire after several bundred hours operation. #### Type 2 Dependent Failures - (a) Secondary Failures When parts fail as a direct result of a failure occurring in some adjacent part, the secondary failures are classified as dependent. It is common practice to search for serious overstressing of associated parts when a failure occurs. Sound maintenance practices anticipate this and replace parts in related groups where necessary to bring the equipment back to its initial state of readiness. Only the primary part failure can be included as a random independent failure in accordance with the exponential failure model used for reliability measurement. - (b) Parallel Failures These failures are not secondary failures as we have defined them nor are they true random failures. They will not result in an immediate or
imminent malfunction of the equipment. One can been define a parallel failure by giving examples: - A meter failure that does not result in equipment malfunction. - A portion of equipment that is not used under the present operating conditions but might be used with other pieces of equipment. - Type 3 Wearout Failures Failures which can be avoided by preventive maintanance in accordance with a prescribed schedule. Examples of part types which fall into this category during the useful life of the equipment are vibrators, rapid action relays, blowers, motors and certain general and special purpose tubes. - Type is Initial Defectives Parts which are not representative of the normal quality in that they contain defects or abnormal weaknesses which result in their early failure. These parts can occasionally be picked up during inspection, but are usually detected during the early hours of equipment operation, commonly referred to as the debugging period. As the defective parts are replaced by normally good ones the total population of initial defectives decreases exponentially. - Type 5 Performance Deterioration The drift which occurs in parts under atress can cause an accumulation of tolerances to the point where marginal operation is observed. Such "maltunctions" are not equi ment outeges but have a natiousness directly controlled by the otherute of educations provided as part of the design intent. On this basis, a served performance deterioration will constitute a true readom feiture unity if the new results of schedule. Type 6 Non-Operational Defects - These include parts which are replaced because of defects not affecting the actual operation of the system. Examples include manual controls which are replaced because they are difficult to operate (a stiff potentiometer) or the replacement of a tube with a cracked phenolic base while the tube continued to perform satisfactorily. Type ? Workmanship Items - These result from incorrect factory fabrication, assembly or processing of electronic parts, subassemblies, wirse, mechanisms, etc. found factory techniques have demonstrated the ability to reduce such failures to a very low residue, through proper testing and inspection. Therefore, they are omitted from reliability predictions. These items include chance damage caused by personnel during testing and trouble shooting, solder spill-over, inadequate drecoing of wires, scratches of panels, etc. Type 8 Design Changes - These are replacements of types of parts or significant changes in the design introduced to achieve a higher performance capability or reliability level but not directly based upon evidence of failure occurrence. Type 9 Design Error Failures - When equipment malfunctions occur repeatedly and can be traced to a specific faulty design, it is assumed that corrective action will be forthcoming. Such failures are a natural part of debugging the design, just as initially defective parts are debugged in the manufacturing process. Some comments on the above classification are appropriate here. It can be anticipated that classification of failures is not easily accomplished. Some knowledge of the equipment, its operation and maintenance is essentiel. For example, the equipments studied have been operational for a. number of years. Due to constant replacements the ares of the various parts are well mixed. Wearout failures and performance deterioration will appear more or less randomly. Since it is not a practice of CADF to keep a record of the ages of all parts, it is not always possible to distinguish between performance deterioration, wearout and true random failures. Generally, when parts were replaced during preventive maintenance to optimize equipment performance or to replace items suspected of impending failure, these items were assigned a Type 7 or 5 classification. However, primary failures that were not onticipated end resulted in non-scheduled mainterance to restore equipment to satisfactory operation, were given the Type I classification. Some wearout items are unavoidably included. h 2.2 Failure Facultarities of agripment traintenance and Operator; - Knowledge of the cocultarities of maintenance practices and agripment operation is essential in the classification of equipment failures. Experience in the field by the engineers carrying out the field reliability study on equipment included in the program made it possible to develop part failure interpretation aids for each equipment type. Specific considerations for each equipment are listed in the following paragraphs: #### 4.2.2.1 AN/FPS-3/MPS-7 - a. It is often a practice to perform maintenance on Indicator OA-175 only when a major equipment failure occurs. At this time the unit is replaced with a spare unit if major maintenance is necessary. - b. Total failures from all indicators were considered to reach a mean life since the number of indicators varies from site to pits. - c. The failure of R-3740 and R-3741 associated with V-3705 and V-3706 in AM-389 is normally caused by the failure of V-3703 or V-3704. - d. Any items listed as being turned out under preventive maintenance, should, if an independent failure, be classified as the true random type and as having occurred during a nonacheduled maintenance period. - where a TR tube is indicated as burned out and is replaced during a preventive maintenance period along with a receiver crystal, the TR tube should be considered the true random failure which occurred prior to the preventive maintenance period and the crystal a dependent failure. Receiver crystal failures will only be considered as the true random type if the failures will only be considered as the true random type if the failures are independent. (Note The repeated reference to failures occurring during a scheduled maintenance period has been brought about by a diversified maintenance schedule followed in several areas of CADF. This method allows for maintenance schedules to be generated from site level. When a failure is evident a maintenance period is generally granted and classified as a scheduled maintenance period rather than the rightful classification of non-scheduled maintenance. This system applies to the radar equipment). #### 4.2.2.2 AN/GRC-27 a. Where low entries fail to indicate whether a repair was accom- - plished during a scheduled or non-scheduled maintenance period, it will be assumed that the failure occurred during a non-scheduled maintenance period. - b. Tube types 1/150 and 2039, replaced during a scheduled or non-scheduled maintenance period, must be closely screened to determine whether the failure should be classified as a true failure or a wearout failure. The length of time that elapsed since the previous failure was considered in the classification. #### 4.2.2.3 AN/GPX-20 - a. The system includes two AN/UPX-6 TX-RX units and one KY-54 coder unit. One AN/UPX-6 unit is used as a spare to be interchanged periodically or in event of a unit failure. - b. A close check must be made to determine the proper reason for an AN/UPX-6 unit replacement. - c. It is a normal practice to perform maintenance on the KY-54 coder only when a failure occurs. - 4.2.2.4 All Equipments Where tubes are replaced during a scheduled maintenance period the number of operating hours which each tube had accumulated was estimated to provide information on wearout. #### L.3 Physical Aspects of Data Handling - 4.3.1 Coneral The quantity of failures obtained from the field warranted the use of machine processing to reduce and, to an extent, analyze the data. Figure 2, "Failure Data Reduction and Analysis Process", illustrates the steps necessary to acquire usable information from the raw data. - h.3.2 Failure Data Accounting and Screening Equipments from which failure data was obtained were assigned a numerical identifier code. Site and equipment identifiers are shown in Table 1, "5ite and Equipment Coding, Field Reliability Study". Each equipment failure was then processed with the site identifier and equipment identifier. Failure data was taken from the logs, which had been processed as shown in Figure 1, and screened for completeness. Where there were omissions on the log sheets, the site engineer originating them was notified of the discrepancy and requested to supply the missing information. Failure Data from Field Installations Pailure Data Failure Classification Accounting & Screening Tabulation ACKW Site Engineer Hachine Processing Technical Editing Statistical Engineering Analysis Analys .s Technical Appraisal Report FIGURE 2 FATLURE DATA PILHICTION AND ANALYSIC FROMESS #### SITE AND EQUIPMENT CODING FOR FIELD RELIABILITY STUDY | | : | | |----------|---------------------------------|--| | Site No. | Set No. | Equipment
Nomenclature | | 1 | * 1
2
3
4 | An/GRC-27
An/ORC-27
An/FPS-3
An/GPX-20 | | 2 | * 6
7
8
9
** 30 | AN/GRC-27
AN/GRC-27
AN/MPS-7
AN/GPX-20
AN/GRR-7 & AN/GRT-3 | | 3 | # 11
12
13
14
15 | AN/GRC-27
AN/GRC-27
AN/GRR-7 & AN/GRT-3
AN/MPS-7
AN/GPX-20 | | lı - | * 16
17
** 18
19
20 | AN/URC-27
AN/GRC-27
AN/GRR-7 & AN/GRT-3
AN/MPS-7
AN/GPX-20 | ^{*} Equipped with elapsed time meter ** Equipped with elapsed time meter. Single channel UHF data collected for surplementary information. #### 4.3.3 Failure Classification and Tabulation - h.3.3.1 General The failure classification and tabulation stage of data processing was one of the most important steps in the reduction and analysis of field data. A careful engineering analysis was made of each failure and these failures assigned to one of the failure classifications outlined in paragraph 4.2. The daily record of readings of the important equipment electrical parameters was consulted, where necessary, to preparly classify the observation. - 4.3.3.2 Tabulation Sheet The failure information was coded and transferred to
a tabulation worksheet, "USAF Ground Electroric Equipment Failure Report Tabulation Sheet", Figure 3. The tabulation sheet is necessary to insure that the raw data is reduced to a form suitable for transfer to the IBM card. It is comprised of 80 columns with 22 groups within these columns for information regarding each observation. The worksheets were then used to transfer the information to an 80 column electrical accounting machine card (shown in Figure 4, "Field Failure Report Card".) Coding is used on these worksheets to utilize all the information pertaining to each observation. A description of each column group and the ciding used follows (refer to Figure 3 for column numbers): - Report Number (1) " Each failure was assigned an accounting number for identification purposes. Each failure for a particular equipment was numbered in order of occurrence. Six spaces provided. - Vate of Failure (2) This is the date when the failure occurred or part was replaced as indicated on the daily log sheets. The numerical equivalent of the munth and the last two digits of the year are used following the month-day-year sequence. Five spaces provided. - Circuit Symbol (3) This is the symbol used to identify the part in the equipment (i.e. V-1507, R-2118, etc.) Six spaces provided, two spaces for letter code and four spaces for number code. - Site Unaber (h) This is the site designator number from which the equipment part failure originated (see Table 1). The spaces are provided, one being an extra space for additional sites. - Equipment Type (5) The equipment types are coded as follows. | < | _ | | | | , , | - | , , , , , , , , , , , , , , , , , , , | · · · · · · | | | | ···· | | |---|-----------------|--|--|----------------|----------------|--|---|--|---------------|----------------|----------------|--|---| | RELIABILITY AND DATA
PROCESSING GROUP | | | | | | | ļ
i | | İ | | ! | | | | 20
20
20
20
20 | | | | İ | İ | | | | ! | | ! | : | | | ≺ত
≻o | | | | | | | | İ | Ì | 1 | : | 1 | | | 52 | _ | <u> </u> | | | <u> </u> | | | <u> </u> | | <u> </u> | | | | | ₹
E | 21 23 | 4)(0)
-~ 0 | क्षा ह | | - | - | | - | | - | | | | | RE. | | Ψ. | | | | | | | | | | - | | | | 55 | To PE | 35 8 | - | - | | | - | - | | Ļ | · | | | | | 25, | K | | | 1 | | | | | | ! | | | | 2 | ESC I | 100 P | | ļ | Ţ | | | | | | | | | | 2 | 1100 m | HU L | | | - | | i - | | | - | | | | | | PART TIME STRUCKE | S 171 | | | | | 1 | | | | | | | | 2 | 7.3 | JU. 82 | | · | - | | | | - | | L | | | | İ | 200 | H 1 | | | | I | 1 | | | | | | | | - | = - | <u>ş</u> | | | | 1 | | | | | | | | * | ;
; <u>*</u> | 불리 | Sign Sign | | ļ | | <u> </u> | | | ļ | | i | | | | - | 25 | OH OH | | | | | | | | | | | | | - | | <u> </u> | | ļ | - | <u> </u> | | | | | | | | | | 122 | P.S. | | | | | <u> </u> | | | - | <u> </u> | | | | 5 | CARRIER TOUR
ON OR IN LOG HAS | Ž ž | | | - | | | | | | · | | | | - | 1 4 5 4 | | | | | | | | | | | | | | ̱ | # # # # # # # # # # # # # # # # # # # | : 3 | | - | - | - | | | | - | | | | <u>-</u> | <u> </u> | | 1 3 | | | | | | | | | | <u> </u> | | ¥3 | = | 1903/VA
1980 | | - | | + | | | - | | | | | | <u>≅</u> 5 | i | ž | # = | | | | | 1 | | | | | | | USAF GROUND ELECTRONIC EQUIPMENT
FAILURE REPORT TABULATION SHEET | 71 11 | 2019 | CONTRACT | | | † - | | | | | | | | | 2 <u>5</u> | i | 774 | × | | | Ţ | | <u> </u> | | | | | | | δĘ | 도 | PAR
PAR
PAR
PAR
PAR
PAR
PAR
PAR
PAR
PAR | + c | | ļ | | ļ | <u> </u> | | | | | | | <u> </u> | | 坦 | - 5 | | | | | | | | | | | | ãĘ | | PAKI NAME
OR
IUBI TYPI | | ļ | | | ļ | ļ | | | | | | | | 0 | <u>∓</u> ° | 킾 | | · | | · | | | | | | | | 2₩ | | ₹ = | 7 | | <u> </u> | | <u> </u> | | | | | | | | 23 | | | <u></u> , | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | 9 <u>5</u> | | | 2. | | 1 | | | ļ | | | | | | | 25 T | | ASS OR
SUB-ASS Y | چ. | | | | | | | | | | | | - | æ | 24 | 34.3 | | | | | | | | | | | | | ! | 31. | 133 | | | ļ | | | | | <u> </u> | | | | | | | | | | - | | | | | | | | | | | ×- | 5 | | | | | | | | | | | | | - | MAJOR | 8 | | | | | | \rightarrow | | | ! | | | | | _ | 51 | | - | | <u> </u> | | | | | | | | | | £ | ř | | <u> </u> | | | | | | | | | | | ء | SITE EQUIP. EQUIP. NO. P. P. SF. NO. | 11 12.13 14.19 19 19 19 19 19 19 19 19 19 19 19 19 1 | | | | 1 | | | | | | | | | Н | <u>-</u> | - 21 | | | | | -+- | | | | ······································ | · · · · · · · · · · · · · · · · · · · | | | | 9 <u>.</u> 2 | 5 | | | | | | | | | | | | | 4 | <u> </u> | 2 | | ······ | | | | | | | | | | | - | <u> 57</u> _ | - 12 | | | | | | | | | | | | | | 트리 | ; <u>s</u> | | | | | | ' | | - | : | | | | 3 | SYMBOL | 11.5.16 | | | | į | | | i | : | : | | | £ | | 180 | | -!- | | | | | | <u>i</u> | | | | | E | - | | <u></u> | - - | | | | | | | + | | | | Ϋ́ | 7 | DATE OF | ne. | | | | | | | | | | | | 22 X | | 장하 | | | | - - | | | | \dashv | -+ | | | | 25 E | \dashv | | 4 5 × | | | | | | | | | | | | GOVERNMENT SERVICE DEPT. | | 7 X | ~ | - i | į | | Ţ | | j | ļ | | | | | Z Z | - | REPORT
NUMBER | 7 | - 1 | | | j | - ! j | | | | | | | Ş. | | ΣŽ | - | | | | | - | . | | | | | | ات∞ | | | . | | | <u></u> | | | l | | - | Married by Labor 12125, 1985, 500% | ia
Ricerca di Marco di Suggiano di Licilia | | | | | | | | | | | | | | | | 45 P. C. Control of The State of the Control 1.79 MINUTES IN MICHAEL PROPERTY AND PERSON MINUTES IN A SECTION OF THE CONTROL diamental programming | | T . | |
_ | |---|-----|------|-------| | | | *: | Fſ, | | | | • | 7118 | | | | | 027 | | | | | X2 | | 3 | | | 673 | | | | . v. | | Table 1) which is associated with a given site. In apple, set #1 can be translated from a master equipment ist as its, ing of: Land Bull King اجمن | Serial No. | Manuf a urer | |------------|--------------| | 164 | Dalco | | 2029 | Collins | | 1026 | Collins | | | 1úl,
2029 | Major Unit (7) - No codino is required. Six spaces provided. Assembly or Subassembly (8) - No coding required. Six cas provided. Blank Space - This space is used to identify types of parts. See Appendix III, "Breakdown of Parts as a Class into Various Subclasses". Part Name or Tube Typo (9) - Part name, such as relaw, resistors, capacitors or the tube designator (i.e. 6AE5, etc.) is antared. Part, Vendor (10) - The first three letters of part monofacturer are used. Where the name of the manufacturer consists of two or more words, the first letter of each word is used. Three spaces provided. First Indication of Trouble (1)) - The first indication of trouble is described by one of the following codes: | Code | <u>limeeription</u> | |-----------|---------------------| | 1 | Inoperative | | | Intermit | | 1 | low Performance | | lı . | Netay | | 1, | Off Fraquency | | 1, | Out of Adjustment | | 1 | Overticating | | :: | !! | | •3 | Other # | Operational Conditions (12) - One of the following codes indicates who condition of the equipment caused by the failure: - (1) Code 1 Squipment operating with reduced capabilities due to this failure. - (2) Code 2 The equipment out of commission due to this failure. - (3) Code 3 The equipment operating without any reduced capabilities due to this failure. One space is provided. Down Time (13) - The recorded duration in hours and tenths that the equipment was inoperative during an operational condition. Three spaces provided. Repair Time (14) - This is the actual time required to repair a failure in hours and tenths. Three spaces provided. Carrier ON or 21 ON Time (15) - This is the cumulative reading in hours of the period during which the transmitter is radiating. Five spaces provided. Equipment Log Time (16) - This is the reading in hours of equipment ON time from the start of the controlled data collection phase of the program. Five spaces provided. Part Time in Service (17) - This is the time, to the nearest hour, that the part functioned prior to removal or repair. Five spaces provided. Was Replacement Part Available (18) - The entry here is y (yes) or in (no). One space is provided. Failure Description (19) - This area is broken down into three dependent sections considered necessary to fully describe failures. The entire success of the field program is dependent on a complete evaluation in this section. The sections are broken down for both past and present data. The sections are coded numerically in the following manner: A. Type of Replacement - One : pace provided. #### Past Data #### Present Data - 1. Non-scheduled replacement - Preventive maintenance period - 1. Hon-schoduled puriod - Prescussive maintenance period 9. Category - One space provided. #### Past Data - 1. Electrical, electronic, electro-mechanical - 2. Mechanical #### Present Data - 3.
Electrical replacement - 4. Slectrical adjustment 5. Electrical repair - 6. Mechanical replacement 7. Machanical adjustment - 8. Mechanical repair - .9. Unit replacement - C. Pescription One space provided. #### Past Data - 1. True random railing - 2. Performance deterioration (rapid) - 3. Equipment malfunction cor. rected by unit replacement - u. Equipment malfunction corrected by adjustment - 5. Wearout failure - 6. Non-operational failure - 7. Dependent failure - 8. Other describe in detail #### Present Data - 1. True random failure - 2. Dependent Failure 3. Wearout failure - 4. Performance deterioration - 5. Won-operational failure 6. Others - describe in detail (damage, overhaul team, modification, etc.) Note: It will be noticed that the failure description here does not exactly follow the general classification given in section 4.2. The Teason is that certain types such as workmanship items, design errors, or changes, and initial defectives do not frequently apply to mature; debupped equipment in the field. In place of these infrequent items, a code number 6 on the present data and 8 on the past data, "Others", is used. This calls for a trailer card to fully explain the entry; this is also printed on the run-off sheets. The description of failure types presented in section 4.2 is intended as a general guide for use as appropriate on any equipment at any stage in its design. production-use cycle. Types of Failures (20) - Failure types are those described by the standard Air Force code list describing various types of failuren and used with the DD 707 forms. Three spaces provided. Past or Present Data (21) - Observations are coded with a one (1) to indicate they have been taken from past history log sheets and two (2) to indicate present the origin. Som space provided. Card Number (22) - One electrical accounting maridae acad to act attack successions to explain a feeture. In such every a "Balling come to nred. Failure information placed on these cards is not orded. "The original card and "trailer cards" are coded memorically in acquains. The himset Number, column I, which appears on the original actual is embared on such "trailer card" for identification purposes. One space is provided. hale for the remains - All of the information presented on the tabulated sorthest is transferred to the 60-column electrical accounting machine card (Figure 4) by use of a key punch machine. The information is in the form of holes, which permit the card to be sensed by electrical circuits of the certing and tabulation equipment. The cords, when punched, are verified, sorted and tabulated by additional machine processing. 4.3.5 Technical Saiting - To insure the accuracy and consistency of all date passing through the statistical system, technical editing is accomplished by means of a test tabulation. The test tabulation reveals inconsistencies in acquence or logic or omissions of data. #### h.h Statistical Analysis in-in-1 Sorting - Prior to machine tabulation or run-off, the cards must be sorted into some convenient and logical sequence. Sorting, a machine process, may be made by equipment type, by location, by part replaced, by failure cause, or any of a large number of ways; the sort may include principal and minor of any and the sort may include sorts were made to point maximum availability of data. The sorts are assumed as a lower and below: #### Past and Present Data in Sequence - 1. By chronological date of failure - 2. By circuit symbol and date of failure - 3. By part description within major part categories #### Prosent Data in Sequence - b. By time interval for true random failures - 5. By rellure description (wearout, dependent, true random, etc.) - 6 By down time for each assembly and/or major unit - 1. By repair time for each assembly and major unit - 6. By the number terrond to c ish.2 Statistical Summary or Nun-Off Tabulitions - figure 5, "Sample IBM Nun-Off Sheet", is an illustration of a produce of a typical machine run-off that was made from the contact tards. The coards shown here is | 270 Heurs | | |-------------------|---| | Completion 8 | | | 370 Hours, | í | | Test 1 | | | Start of | | | Reads ng | | | Time Meter | | | | | | comber 195 | | | 4 31 De | | | arch 1957 thru 31 | | | 8 March | | | f Test 2 | | | Period of Test | | | | | | | | | | | | | | | | 70 | |---|--------------------|--|--|-----------------------|------------------------------|------------------------------|--------------|-----|--|--| | | 283 | 444444 | нинино | 584 | 7 | ~ ~ | ~ | \$ | 420 | Trailer Cards (2 & 3) | | | 22 | ~~~~~~ | W W W W W W W | , | ~~~ | ~ ~ * | ~ * | | ~ | 118r
2 & | | : | 20
IYFE
FAIL | 33855 8 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | Total of | | ;
88 | 38, | | \$1 | ,
• | | | 19
FAIL
PCD | ដ្ឋដូច្ចមួន | स्याहरूस म | IQ. | 1 | 23L
23L | 234 | | 151 | | | | 2 Z 3 | ****** | S KKKK | 220 | × × | >> >> | × | | | | | | 17
PANT
TIME | | 93 Y 13;
72 Y 22;
73 Y 23;
98 Y 13;
104al Replacements | -
- | | | | | | | | | 16
106
11% | 1916
1916
2118
5113
6137
6816 | 2093
6423
7473
7473
71673
71673 | -
5 | 64,33
64,33 | 61,33
61,33 | 6433 | | 4789 | | | | អង្គម្ចី | | | | | | | | | | | | TOE TOE | ,,,,,,,,, | | | 4. | ٠. ٠. | ~ : | | 1.5
eint | | | | 13
DOM
TIME | v. 40 | .3
Focus | | 1.0 | | | | 1
Tripper Gable Bad Fr Meint
Rocm to Scope | | | | 51 PR 25 | ннчее | 44444 | | mm | m m | 9 | | Te Ba | | | | 11
IND | анн | 1 1
3 3
1 1 *3
5cope Would Not Focus | | | | | | r Cab | | | | 10
PART
VEND | | Scope | ! | | | | | Trigge
Rocent | | | | 9
PT OR
TUBS | 2X24
2X24
2X24
2X24
2X24
2X24 | 2X2A
2X2A
2X2A
2X2A
2X2A | \$7 | 12AU7
12AU7 | 12477
12477 | 6405 | | | | | | \$ | <u> </u> | <u> </u> | | 99 | 3 3 | æ | | 4 | | | | 8
ASSY | PPSS2
PPSS2
PPSS2
PPSS2
PPSS2
PPSS2 | PP552
PP552
PP552
PP552
PP552 | | ი ი
გიგ | 7. 708
c. 708 | c 708 | | | | | | 7
MAJ
UNIT | 0A175
0A175
0A175
0A175
0A175 | 0A175
0A175
0A175
0A175 | * 131 * | 0A179
04179 | CA179
OAJ79 | 0A179 | 7.7 | 04318 | | | | 6 SET | ~~~~~ | ~~~~ | -271 | ~~ | mm | ~ | | m | | | | 7 K 5 | 555555 | E CEEE | Total of GA175-+131* | 55 | 333 | FP3 | | £33 | 91 | | | N SIL | | ненен | Tote | | | - | | , - 4 | Lur
Femile | | | ~55.5 | V 8521
V 8521
V 8521
V 8521
V 8521
V 8521 | V 8522
V 8522
V 8522
V 8522
V 8522 | | 7 52ch | 1 5203 | 7 5210 | | * # | Original and Trailor
Oard Identifying Numbers | | | 2
DATE | 03317
04,087
06157
10107 | 10177
10177
11237
12287 | Failure of
V 8522 | 10097 V 5204
10097 V 5204 | 10097 V 5209
10097 V 5207 | 10097 V 5210 | | 7337 | lginal
debi | | | RPT NO | 1300
1312
1516
1516
1603 | 1311
1588
1588
1661
170
170 | L as | 1529
1531 | 1530 | 1533 | | 11,36
11,36
11,36 | S S | | | | | | | | | | | | | STOURS SAMPLE IN MUN-OFF SHEET a portion of sort #2, described in the preceding paragraph. The data presented is from the AN/FPS-3 at Site 1. The data is totaled by equipment groups and subtotaled by ausembliss and circuit symbols. True random failures are indicated by a # sign, and totaled according to circuit symbol. For example, there were three true random failures out of a total of five replacements of part V-8522 located in secondly PP-552 of Group OA-175 of the AN/PPS-3. The principal results of the field observation program are derived from these run-off absets. U.U.3 Sample Presentation of Data - Statistical summaries of the essential failure, replacement, and maintenance data are presented in the following tables (ref. Figure 5): Table 2 - "Replacements and True Random Failures by Major Part Categories for AN/FPS-3, Site 1". The total number of true random failures by part category is obtained in this type of run-off by adding up all the subtotals of true random failures appearing under column group 3, "CRT SIM". The total number of replacements by part category is obtained by adding the subtotal figure which appears under column 20. "TYPE FAIL". Table 3 - "Total Replacements, True Random Failures and Maintenance Time by Groups for AM/PPS-3, Site 1". The data extracted by major equipment groups is presented here. It is obtained from column group 7, "MAJ UNIT". Down time and repair time come from column groups 13 and 14. Table 4 - "Failure Description by Major Part Categories for AN/FPS-3, Site 1". A summary of replacements by failure description is obtained from column group 19, "FAIL PCD". The numbers 1-6 refer to the failure description. h.4.4 Estimate of Equipment Reliability - From the data presented above, the reliability of AN/FFS-3 at Site 1 may be entimated: Total Operating Time (T) = 6399 hours Total True Random Failures (F) = 115 Extimate of Equipment Mean Life (M) = T = 6399 = 56 hours F 115 Figures 6, "Probability Limits for the Poisson Distribution", shows that the estimated mean life is between 6399 and 6399 or 48 to 65 hours. TAPLE 2 ### REPLACEMENTS AND TRUE RANDOM PAILURES BY MAJOR PART CATEGORIES FOR AN/FPS-3, SITE 1* | Part Category | Circuit
Symbol | Total
Replacements | Total True
Readom Failures | |------------------|-------------------|-----------------------|-------------------------------| | Tubes, Special | 7 | 147 | ЦБ | | Tubes, Receiving | v | 151 | 36 | | Resistors | R | ĨŜ | 7 | | Capacitors | l c | 2 | ż | | N-type Crystals | CR | -53 | 9 | | Coils | L | 2 | í | | Connectors | J | . 5 | ĩ | | Cables | W | 9 | 7 | | Switches | S | i i | i | | Relays | , K | 1 | 1 | |
Transformers | Ţ | 2 | 1 . | | Cavities | Z | 3 | 1 | | Filters | z | , 2 1 | | | Cars | NF: | ∑ <u>¶</u> s takk | 1 | | Blomere-Motors | | ī | _ | | Terminals | E | 2 | 1 5 | | Total | | 398 | 115 | ^{*} For reporting period 28 March through 31 December 1957 Total operating time 6399 hours TABLE 3 TOTAL REPLACEMENTS, TRUE RANDOM FAILURES, AND MAINTENANCE, TIME BY GROUPS NOR ANATYS-3, SITE 1* | Groups | fotal
Replacements | Total True
Fandom Failures | Down Time | Sepair Cine | |--------------------------|-----------------------|-------------------------------|-----------|-------------| | Generator OA-174 | 5 | 3 | 6.3 | 2.5 | | Indicator OA-175 | 134 | <u> </u> | ಚ., | 27.5 | | Control OA-179 | 6 | 1 | 1.3 | 1.2 | | Receiver OA-318 | 50 | 19 | 20.0 | 16.0 | | Blanker Indicator OA-319 | 1 | . 1 | 2.0 | -5 | | Tr_msmitter. 0A-398 | 193 | 47 | 180.7 | 69.7 | | Antenna AB-180 | 2 | 1 | 1.5 | .9 | | Miscellaneous | 1 | 0 | , lı | .4 | | Totals | 392 | 115 | 258.0 | 151.50 | * For reporting period 28 March through 31 December 1957 Total operating time 6399 hours ### "FAILURE DESCRIPTION BY MAJOR PART CATEGORIES FOR AN/FPS-3, SITE 1* | ţ | Failure Description - Column 15 | | | | | | | | | | |-----------------------|---------------------------------|-----|----------|-----|----------|---|----------|------------------------------|--|--| | Parte | Part
Symbol | 1 | 2 | 3 | 4 | 5 | 6 | Total | | | | lubes | V | 82 | 13 | 48 | 21,5 | | u | 299 | | | | desistors | R | 7 | 6 | | | ļ | 2 | | | | | Capacitors | C | 2 |] | į | | i | ! | 15
2
53
2
5
9 | | | | N-type Crystals | CR | 9 | 25 | | 13 | 1 | 6 | 53 | | | | Coils | L | 1 | 1 | Ì | 1 2 | [| | 2 | | | | Connectors | j | 1 1 | } | - 1 | 2 | İ | 1 | 5 | | | | ables | W | 7 | | | | | 2. | 9 | | | | Suri taile 4 🛴 | 3 ب | 1 1 | ļ | | | ţ | | 1 | | | | elays . | <u>K</u> |] 1 | ł | İ | 1 | } | 1 . | 1 | | | | ransformar | l T | 1 | į | | 1 | [| 1 | 2 | | | | Cevities | - | 1 | [| 1 | | ĺ | 5 | 3. | | | | ilters | 2 | 10 | 1 | 1. | ļ | } | 2 | 2 | | | | lears | ME . | 1 | , | | | | 1 1 | 1 | | | | Blower-Mo tors | В | 1 . | } | 1 1 | | | 1 | 1 | | | | ferminal | E | 1. | | 7 | | | | | | | | iotals | } | 115 | 1,3 | 54 | 161 | 0 | 27 | 398 | | | Por reporting period 28 March through 31 December 1957 Total operating time 6399 hours FIGURE 6 - PPOHADITINITAL FOR THE PURSEOUS LIBITION (504 CONFIDENCE) - 4.5 Engineering Analysis There are a number of profitable ways by which the data can be further analysed from the complete and detailed summaries provided by the run-off tabulations. For example: - (1) Which classes or subclasses of parts represent the highest failure contribution on each equipment? - (2) Which individual circuit elements within classes have the highest failure rates? - (3) Where are the most significant part misapplications? - (b) What items or areas account for the largest amount of maintenance time? - (5) What items account for the largest portions of support cost? These items are intitiedly important. However, the main purpose of the entire prediction study is to perfect a prediction technique which will correlate reasonably well with field observation. The emphasis is, therefore, not on how existing equipment can be improved, important as this say be, but rather how can now equipments be designed and produced with a high operational reliabilit, and with a minimum of the ills that plague our greent day operational equipments. - h.5.1 The Reliability Function Basic to the measurement and correlation of field reliability with prediction or test results are the assumptions made in the field measurement. One of the principal are options made in presenting the reliability estimate of paragraph 4.4.4 above is that the equipment failure rate is constant the occurrence of failures is distributed as a Poisson. If the failure rate increases or decreases with time, or if failures are simulaturally clustered, the above estimate is probably not the best measure of equipment reliability. It is, therefore, necessary to test the assumption of constant failure occurrence. The following test is an example of the engineering analysis that will be performed on each equipment at each site to determine the validity of the reliability measurement. - 4.5.2 The Kolmogorov-Smirnov Test Table 5, "Observed and Theoretical Reliability Functions for AN/FP3-3, Site 1"; presents the data of Table 2 in a different form. A run-off tabulation similar to that shown in Figure 5, but arranged by date of failure was repared. From this tab, the intervals between true random failures were obtained. These intervals are accomplated in the first two columns of Table 5. The nort column shows countries or shability. The fourth column presents the TABLE 5 OBSERVED AND THEORETICAL RELIABILITY FUNCTIONS FOR AN/FPS-3, SITE 1* | | fference
letween
served and
cted Prob. | |---|---| | 3 or more 115 1.00 1.000 . | 0 000 | | 20 or more 80 .70 .677 . | 003 | | 486 .u86 .u86 .u86 .u86 .u86 .u86 .u86 .u | 006 | | 60 or nore 40 .35 .340 . | 01 0 | | | 023 | | | OL S | | | 08l; | | | 09 0 | | | O81 | | | 070 | | | 067 | | | O[4] | | | O L 7 | | 260 or more 7 .06 .010 . | 050 | ^{*} Observed failures for reporting period 28 March through 31 December 1957. theoretical probabilities of failure occurrence within the intervals listed, assuming a mean time to failure of 55.5 hours. The last column shows differences between theoretical and observed values. This information is shown graphically in Figure 7, "Observed and Theoretical Reliability Function for AN/FPS-3. Site 1". The Kolmogorov-Smirnov, or D Test as it is sometimes called, is performed as follows: - (1) Refer to Table 5 and select the largest absolute difference between the observed and expected probability. From the table, the largest value is .09. - (2) Refer to Table 6, "Critical Values of D in the Kolmogorov-Smirnov One-Sample Test", and determine level of significance. For a sample of 115 observations, D at the 5% level is 1.36/\$115 = .127. Even at the 20% level D = .10. - (3) From this test, by comparing these values with the .C9 value in (1) shows, it is concluded that the observed data fits the exponential curve reasonably well. The mean life estimate of 56 hours is, therefore, a valid estimate of FPS-3 reliability at Site 1 over the period and under the conditions of observation. ### 5. CONCLUSIONS AND RECOMMENDATIONS The comparisons and correlations of prediction and laboratory test results with field observations is beyond the scope of this report. These findings will be contained in the fortheoming final report. The techniques of field data collection, reduction and analysis have been described and demonstrated here in some datail. From this program, the following conclusions are derived: - (1) Much valuable information associated with equipment design, operation, maintenance and reliability can be obtained from Air Force operational squadrons that is not normally reported in a manner to permit ready access or valid interpretation. - (2) The methods described in this report constitute a practical procedure to specify and focus clearly on the reliability of ground electronic comprent in the natural environment and under the conditions of service use. - (3) Field personnel are anxious to cooperate in the collection and feedback of vital equipment operation and failure data. FIGURE ? ORSERVED AND THE FUNCTION FOR AN/I 120 interval Betwe FIGURE 7 ORSSRIVED AND THROPETICAL RELIABILITY FUNCTION FOR AN/FFS-3, SITE 1 TABLE 6 ### CRITICAL VALUES OF D IN THE KOLHOGOROV-SMIRNOV ONE-SAMPLE TEST* | Sample | Level of Significance for $D = Maximum F_0(X) - S_n(X) $ | | | | | | | | | | |-------------|---|-------------|------|-------|------|--|--|--|--|--| | Sise
(N) | .20 | .15 | .10 | .05 | .01 | | | | | | | 5 | .146 | .474 | .510 | •565 | .669 | | | | | | | 10 | .322 | .34:5 | .368 | .410 | .490 | | | | | | | 15 | 266 | .283 | .304 | -338 | .404 | | | | | | | 20 | .231 | .246 | .264 | . 294 | .350 | | | | | | | 35 | .18 | .19 | .21 | .23 | -27 | | | | | | | Over 35 | 1.07 | <u>1.14</u> | 1.22 | 1.36 | 1.63 | | | | | | | | JN | JN | Jn | 1 n | 14 | | | | | | ^{*} Extracted from Massey, F. J., Jr., 1951. The Kolmonorov-Smirnov Test for Goodness of Fit. "Journal of American Statistical Association", Vol. 166, p. 70, with permission of the author and publisher. This information is extremely valuable and can provide the missing link between design concepts and mature, reliable equipment in the custody and environment of the user. Feedback is a two-way street; the value and quality of information that comes from the field depends to a large extent on the degree to which yield personnel are included on the team and can see concrete results from their efforts. - (4) The data collection in this field survey is an exceedingly small sample, confined to operating squadrons within the Central Air Defense Force command. More complete knowledge of the effects of environment, usage, maintenance and logistic support on equipment reliability requires a representative study of equipments in other Air Force commands throughout the world. - (5) Although the program described here has provided invaluable information toward the development and refinement of a reliability prediction method, it is admittedly too expensive to apply routinely to all equipments in the field. However, it is evident that some practical means must be found for routine, valid measurement of reliability on all types of equipment in the field. This knowledge would provide a gauge or measure of the reliability status on which intelligent action of the maker and user could be based. - (5) The techniques of equipment observation, data collection, processing, and
analysis for reliability measurement described here can be applied to the study of other areas by similarly focusing attention on the essential underlying variables. For example, a study of maintainability and its effect on equipment total cost and value to the user is an area that urgently requires increased attention by Industry and the Military today. ### REFERENCES - RCA Service Company, A Division of the Radio Corporation of America, "A Prediction of AN/GRC-27 Reliability", R-1-57, Contract AF30(602)1623, 26 August 1957. - RCA Service Company, A Division of the Radio Corporation of America, "A Prediction of AN/FPS-3 Reliability", R-2-57, Contract AF30(602)1623, 1 October 1957. - RCA Service Company, / Division of the Radio Corporation of America, "A Prediction of AN/GPX-20 Reliability", R-3-57, Contract AF30(602)1623. 20 December 1957. - 4. Electronic Industries Association (formerly RETMA), "A General Guide for Technical Reporting of Electronic Systems Reliability Measurement", prepared by H-5 Systems Committee, December 1956. - RCA Service Company, A Division of the Radio Corporation of America, "Establishment of Methods and Procedures of Tosting for Reliability in Ground Electronic Equipment", R-5-57, Contract, AF30(602)1623, 1 December 1957. ### APPENDIX I ### EQUIPMENT AND SITE GENERAL INFORMATION QUESTIONNAIRE | INDEX | • | |---|-------------------------------| | | Page | | 1. ACLA Site Questionnaire | 38 | | 2. Equipment Questionnaire | 39 | | 2.1 Major Operating Units | 39 | | 2.2 Spares and Bench Stock | 39 | | 2.3 Power Source | 39 🐪 🚐 | | 2.4 Test Equipment | 39 | | 2.5 Equipment Operation | ĿO | | 2.6 Equipment Instructions | ьо | | 2.7 Remarks | 40 | | 2.8 History | 43 | | 3. Maintenance Procedures Questionnaire | 43 | | 4. Section (Personnel) Questionnaire | l _a l _a | Ţ ### 1. ACRW SITE QUESTIONNAIRE | • | General conditions surrounding site (as to population and terrai | |---|---| | | Unusual environmental conditions surrounding site (Elec. distur- | | | bances, rature or otherwise) | | | General location of equipment within the mite (Also in reperts to other electronic equipment) | | ٠ | Type of traffic handled 'light, medium, heavy) Explain | | | Supply Adequacy: a. Unit b. Tech s. Depot Explain | | | | | Radio Radio Anterna
Anterna
Anterna
Distrib | Radio Receiver (R-278/CR) Radio Transmitter (T-217/DR) Mod. Forer Supply (MD-129/BR) Antenna (AS-505/DR) | OL MAL OULIGIES! | TENTIFICATION TENTONIO .O.Y | |--|--|--|-------------------------------| | Radio 7
Mod. Fo
Anterma
Anterna
Distril | Transmitter (T-217/DR) over Supply (MD-129/DR) a (AS-505/GR) | alternative de la company l | corditions | | Mod. Fo
Anterma
Anterma
Distrib | over Supply (MD-129/3R)
a (AS-505/Gk) | | | | Antenna
Antenna
Distri | a (AS-505/GR) | | | | Antenna | | | | | distrik | Antenna (AT-195/CR) | and the second s | | | | Distribution Panel (J-390/HR) | | | | Contro | Control-Indicator (C-806/GR) | | | | Are Sur | 2.2 Are Sunning Spares and Bench | | | | Stock : | Stock adequate? | | | | 2.3 Power Source | Source | a. Local or Commercial | b. The in Syttehing from each | | 2.4. Test Equipment | quipment | | | | a. Is | a. Is specified test equipment available? | vailable? Explain | | | | | | | | b. Is | b. Is calibration current? | Replain | | | 2.5 | equipment Operation | |-----------|--| | a. | Technical Bequirements | | b. | Tactical Use | | 2.6 E | quipment Instructions | | 4. | Tech. Orders (Are they kept up to date?) | | ბ. | Maintenance and Operational Bandbooks (Are they adequate?) | | ¢. | 0.J.T. Program (Is it satisfactory?) | | đ. | Formal Training (Mil. Schools) | | 9. | S.C.P. 's (Squadron Operating Policies) | | 2.7 R | emarks | | ~ | | | *** | | | ~ | | | Present Operat | ing Condition | <u></u> | |---------------------------------------|--------------------|---------------| | Modifications | | | | Description | T.O. Authorization | Date Complete | | | | | | | | | | | | | | | · | <u> </u> | | · | | | | | | | | · · · · · · · · · · · · · · · · · · · | | ļ | | | | | | | | · | | | | | | | , | | d. Previous Failure Data (See next page) | | j. | | 1 | 1 | 1 | | 1 | ļ | İ | 1 | ļ | ļ | 1 | ! | |-----------------------|--|---|------|---|---|---|------|---|---|---|-------|---|---|---| | } | Nonsched.
Rop. | | | | | | | | | | | | | | | Ser No. | Sched. | | | | | | | | | | | | | | | | Hrs. in
Service | | | | | | | | | | | | | | | | Repatr
Time | | | | | | | | | | | | | | | | 11se
Metar
Read | | | | | ₹ | - | | | | | | | | | | Down | | | | | | | | | | | | | | | | Description of
Malfunction or Failure | | | | | 9 | - | | | | | | | | | | | |
 | | | |
 | | | | | | , | | | | Circuit
Symbol | · | | | | | | | | | ۲, | | | | | DATA | .Ser.
No. | | | | | | | | | | | | | | | PRESTOUT PAILURE DATA | Ass. or
Sub-Ass. | | | | | | | | | | | | | | | 30.7.2F | Ser. | | | | | | | | | |
7 | | | | | Ġ | Unit | | | | | 1 | | | | | | | | | ## 3. Maintenance Procecures questionnaire | £. | | Equip. | |-----------|--|--| | د.
2 د | | | | ; | - | 3.5 Moss it show: (yes or no) | | | | a. Thether each maintenance item was | | | | scheduled or non-scheduled? b. Symptoms reported by operator? | | | | | | | | u. make and unit of operators reported to Operator's name? | | | | | | | | h. Parts replaced? 1. Repair time (hours or man/konre)? | | | | | | | | K. Date and time equipment returned to | | | | 1. Downtine of equipment? (time that an | | | | equipment remains unavailable for use because it will not function properly. | | | | | | | The uners any obvious errors in the log? | 3.5 Is a record of the hours of operation | | 3.6 | are there any regulations concerning entries in the log? | 3.6a. How strictly are they enforced? | | ۴. | Saily Checks | | | m
m | .ieekly P.W. | | | 3.9 | Southly P.X. | | | 3.10 | 3.10 Nemarks | | | | | | # A 1499 Armed Services Technical Information Agency ARLINGTON HALL STATION ARLINGTON 12 VIRGINIA FOR MICRO-CARD CONTROL ONLY 2 OF 2 HOTICE: WHEN COVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER TEAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U.S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, WOR ANY OBLIGATION WHATSOELMS, AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNEHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWESE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY MIGHTS OR PERMESSION TO MANUFACTURE, USE OF SELL ANY PATENTED INVENTED THAT MAY IN ANY WAY BE RELATED THERETO. Assessment and the contract of 4 BUTTER CAN STORY 4 St. section (fersomes) continuently districts 7.5 where leaves at take 1 and :: 11. 10. the sections رد. ز 8 0.100 GRC-27 Daily Log FPS-3 or UPA 6 Dai GRC-27 Mcter Thecks FPS-3 (GPX-20. Meter Check Relative Humic ty and Tempe at | 116 | | | | | | | | |
 | | | | | | | | |---------------------|---|---|------------------------------
--|---|---------------------------|-----------|---------------------------------------|------|--------------------|---------|---------------------|------------------|------------------|-----------|---| | | | | | | | | | RPL.
NONZU
RGG.
ZCHED | | | | | | | | ì | | } | | | | | | | - | ганкп |
 | | ! | | | | | | | id | | | | | | | | HRS. IN
SERT. CE | | | | | | | | | | NO.
DATE | | | | | | | | REFAIR | | | | | | | | | | SET NO. | | | | | | | | CARRIER POWER-
ON TIME ON TIME | | | MONTHLY | | 1 | 1 | 7 | | | | | | | | | | | CARRIER
ON TIME | | | Н | | - | 1 | _ | | | | | | | | | | | DOWN | | | WEEKLY | | | | | | | 3RC-27
DAILY LOG | | | | | | | | rres | | | DAILY | | | | | | | | | | | | | | | DESCRIPTION OF MALFUNCTION OF PAILUNE | - | | | ON TIME | N TIME | N TIME | INT. TIME | | | | | | | | - | | | DESCRIPTION | | | | TX CA CHALL ON TIME | IX FOWER ON TIME | RX POWER ON TIME | SCHED. MA | | | 1 | | | | | | | | ٠ | | | | | | | | | | a | | | | | | | | CIR. |
 | | | | | | | | | 2170 | * | + | | - | - | | | SER. |
 | | - Land | | | | | | | SAC | | | nc. o opinisti i spinoci. 19 | AND THE PROPERTY OF PROPER | | epionetic, principe, 1779 | AETT LELS | μ. | | · salangensam , si | | | | | | | !! | | | | ja
G | | | 1:7 | |---------------------------------|--|--|---------|-------------|--|---| | DATE | | | | | 13908
20108
3308
3308
3308
3308
3308
3308
3308 | | | SET NO. | | | | · | NETA REFAIR | | | | | | | | DCAF. | TTHEORY. | | FPS-3 or UFX-6
DATLY LOG | | | | | DESCRIPTION OF MALFUNCTION OF PULLIPE | DATTA MERCIN | | | | | | | | Tire Meter heading
Scred, Maint, The | | | | | | | SER. SIMOTT | Tire | | :0 | | | | | .33. 28
. %2. 33.
. %-(3.% | | | (4)
(4)
(4)
(4)
(5) | | | | 200 a 200 x | ::
::::::::::::::::::::::::::::::::::: | | 43 \mathcal{C}_{ζ} SET NO. GRC-27 METER CHECKS 3 DRIVER GRID 2 DRIVER GRID DRIVER TLATS LINE VOLTAGE ANT PLATE FLY POTTORS NCD PLATE PA PLATE POWER OUT PA CRUD SITE A MCD THE DATE E.S. LOCATION | 8 | |----------| | DALLY | | ATTURE | | TOPE | | | | HUMEDITY | | RELATIVE | | _ | | سعيدسو | · | بسيسنيس | |
 | | | | | | | | | |-------|-------|--------|---|---------|----|------|--|---|----|--|---|----|-----|--| | 24,00 | TEMP. | | | | | | | | | | | Ć. | ş - | | | 1800 | TBIP. | | | | | | | 9 | | | | | | | | 1200 | TEP. | | ` | | Ç. | | | | | | , | | · | | | 0 | TEMP. | | | | | | | | | | | | | | | 0800 | HEL. | | | | | | | | | | | | | | | | DATE | | | | | | | | | | | | | | | 24.00 | TEMP. | | | · | | | | | | | | | | | | 1800 | TEMP. | | | , | | | | | υ, | | | | | | | 1200 | TEMP. | | | | | | | | | | - | | | | | රපිහ | TEMP. | | | | | | | | · | | | | | | | පී | HEN. | | | | | | | | | | | | | | | Share | DATE | | | | | | | | | | | | | | BREAKDOWN OF PAPTS AS A CLASS INTO VARIOUS SUBCLASSES (As Coded for Machine Tabulation in Section 4.3) | CODE SPEED INSULATION A 500-1999 B 500-1999 B 500-1999 C 500-1999 C 500-1999 C C 500-1999 C C C C C C C C C C C C | | B (BLOWER-MOTOR) | | |---|---|--|---| | B 500-1999 B 500-1999 B 500-1999 B 500-1999 C | | SPEED | INSULATION | | 1 9000 or more | B C D R F G H I J K L M N O P Q R S T U V W X | 500-1999 500-1999 500-1999 500-1999 500-1999 2000-3999 2000-3999 2000-3999 2000-3999 2000-5999 2000-5999 2000-5999 2000-5999 2000-5999 2000-5999 2000-5999 2000-5999 2000-5999 2000-5999 2000-5999 2000-5999 2000-8999 2000-8999 2000 or more 9000 or more 9000 or more 9000 or more | B E Other Unknown A B H Other Unknown A B H Uther Unknown A B H Uther Unknown A B H Other Unknown | | | . | Unclassified | | BZ (SYNCRO) (Z is to be added on to basic circuit symbol B) | COLIG | DESCRIPTION | |----------------------------|--| | A
B
C
D
E
Z | Control Transformer Differential Generator Differential Motor Generator Motor Unclassified | | | | ## = Co(GAPAGLIGR) | | • | | |------------------|----------------------------|---| | CODE | JAN OR MIL TYPE | MODIFICATION | | A
B
C | CB
CB
CB | Standard
Variation from basic chart | | d
E | CC
CC | Closest to it
Standard
Variation from basic chart | | F
H | CC CK | Closest to it Variation from basic chart | | I
J
K | CK
QM | Closest to it Standard | | L
M | CM
CM
CM | Variation from basic chart
Closest to it | | N
O | ON
CN | Standard
Variation from basic cnart
Closest to it | | P
Q
R
S | CP
CP | Standard
Variation from basic chart | | T | CP
CV
CV | Closest to it Standard | | V
V | CV
Air | Variation from basic chart
Closest to it
Standard | | W
X
Z | Air
Air
Unclassified | Variation from basic chart
Closest to it | | - | UNCLESSII EC | | ### CR (CRYSTAL) | CODE | TYPE OF MATERIAL | USE | |--|--|--| | A
B
C
D
E
G
H
I
J
K
L
Z | Germanium Germanium
Germanium Germanium Selenium Selenium Selenium Selenium Silicor Silicon Silicon Gilicon Unclassified | Detector p-N-p Transistor Point contact transistor Re tifier Detector p-N-p Transistor Point contact + ansistor Recuifier Detector p-N-p Transistor Point contact + ansistor Recuifier Reculfier Reculfier | ### E (MISCELLANEOUS) | CODE | DESCRIPTION | | |------------|-------------------|------| | A | Air Compressor | | | В | Adapter | | | C | Resistor Assembly | , . | | D | Capacitor Assambl | | | E | Terming 1 | • | | F | Ingulator | | | # | Incandescent Lam | - AC | | # | Incandescent Lamp | - DC | | . 2 | Unclassified | 7 | * In the case of E being either of these, use the code developed for T, and place on I after the E in the circuit symbol. ### I, (INDICATOR) | DESCRIPTION | |-------------------| | Glow Lamp | | Incandescept - AC | | Incandescent - DC | | Unclassified | | | ### J AND F (JACKS, PLUGS) | | | NUMBER OF ACTIVE | |----------------------------|----------------------|------------------| | CODE | TYPE - | convacts | | A | AN or KS | 1-3 | | B . | AN or MS | 4-7 | | C | AN or MS | 8-12 | | D · | AN or MS | 13-20 | | B | AN or MS | 21 or more | | B
F
G | BNC | 1 | | | BNC | | | H | BRIC | ī | | I | PNC | 2
3
h | | H
I
J
K
L | BNC | 5 or more | | K | 26 series (Amphenol) | 1-8 | | L | 26 " " | 9-16 | | M | 26 u n | 17-2h | | N | 26 H H | 25-32 | | · ý | 26 m m | 33 or more | | | Other - GF | 1-3 | | Q | Other - GP | 4-7 | | P
Q
R
S
T
U | Other - GP | 8-12 | | S | Other - GP | 13-20 | | T | Other - GP | 21 or more | | บ | Other - RF | 1 | | A | Other - RF | | | H | Other - RF | -
- | | X | Other - RF | 2
3
4 | | Y | Other - RF | 5 or more | | Z | Unclassified |) or more | ### K (RELAY) | | r (restai) | | |------------------------|--------------------|--------------------------| | CODE | RYLAY CLASS | ACTUATIONS | | A | General Purpose | Less than 1 every 10 hr. | | В | General Furpose | l every 10 hr 1 per hr. | | C | General Purpose | 2 - 5 per hour | | ₹D | General Purpose | 6 - 50 per hour | | CD
B
G
H
I | General Purpose | 51 - 499 per hour | | P | General Purpose | 500 per hour or more | | G | Power | Less than 1 every 1C hr. | | H | Power | 1 every 10 hr 1 per hr. | | I | Power | 2 - 5 per nour | | J. | Power : | 6 - 50 per hour | | K | Power | 51 - 499 per hour | | J
K
L
ii | Power | 500 per hour or mote | | | Sensitive | Less than 1 every 10 hr. | | N | Sensitive | 1 every 10 hr 1 per hr. | | 0 | Sensitive | 2 - 5 per hour | | _ P | Sen aitiv e | 6 - 50 per hour | | ₹ Q | Sensitive | 51 - 499 per hour | | | Sensiti ve | 500 per hour or more | | R
S
T
U | Thermal | Less than 1 every 10 hr. | | T | Thermal | 1 every 10 hr 1 per hr. | | | Thermal | 2 - 5 per hour | | ٧ | Thermal | 6 - 50 per hour | | ₩ . | Thermal | 51 - 499 per hour | | X | Thermal | 500 per hour or more | | 2 | Unclassified | 210 par 111 w V2 1804 U | | | | | ### r (coir) | 00de | TYPE OF COIL | Insulation | |------|--------------|---------------| | A | Air Core | Λ | | A | Air Coro | В | | C | Air Core | 1: | | j) | Air Core | Other | | B | Air Core | Unknown | | P | Air Core | Not important | | U | Iron Core | d Zapar Raid | | II | from Core | B | | I | Iron Core | 11 | | J | Fron Core | 044 | | ň | Iron core | Unimowa | ### L (COIL) CONT. | CODE | TYPE OF COIL | INSULATION | |------|------------------------|------------| | P | R.F. Coil, Transformer | Α . | | Q | H.F. Coil, Transformer | В | | R | R.F. Coil, Transformer | н | | S | R.F. Coil, Transformer | Other | | T | R.F. Coil, Transformer | | | V | R.F. Coil, Transformer | | | Z | Unclassified | , · | ### R (RESISTOR) | CODE | JAN OR MIL TYPE | MODIFICATION | |--------|-----------------|----------------------------| | В | RA. | Variation from basic chart | | C: | R.A. | Closest to it | | Û | RB | Standard | | E
F | RB | Variation from basic chart | | | RB | Closest to it | | G | RC | Standard | | . H | кC | Variation from basic chart | | 1 | RC . | Closest to it | | J | 16: | Standard | | K | RN | Variation from basic chart | | L | H N | Closest to it | | N | цР | Variation from basic chart | | 0 | LP | Closest to it | | Q | R V | Variation from basic chart | | R · | P.V | Closest to it | | S | 19 व | Standard | | T | E₩ | Variation from basic chart | | U | K.T | Chosest to it | | 3 | RU" | Jariation from basic chart | | χ | RU | Closest to it. | | Z | Unclassified | | ### S (SAITCH) | CODE | SWITCH TYPE | ACTUATIONS | |---|--|---| | A B C D E F G H I J K L M N O P Q R S T Z | Rotary Rotary Rotary Rotary Rotary Sensitive, Large Sensitive, Large Sensitive, Large Sensitive, Small Sensitive, Small Sensitive, Small Sensitive, Small Toggle Toggle Toggle Toggle Thermostatic Thermostatic Thermostatic Thermostatic Unclassified | Less than 1 per 10 hr. 1 per 10 hr 1 per hr. 2 - 15 per hour 16 per hour or more Less than 1 per 10 hr. 1 per 10 hr 1 per hr. 2 - 15 per hour 16 per hour or more Less than 1 per 10 hr. 1 per 10 hr 1 per hr. 2 - 15 per hour 16 per hour or more Less than 1 per 10 hr. 1 per 10 hr 1 per hr. 2 - 15 per hour 16 per hour or more Less than 1 per 10 hr. 1 per 10 hr 1 per hr. 2 - 15 per hour 16 per hour or more Less than 1 per 10 hr. 1 per 10 hr 1 per hr. 2 - 15 per hour | ### T (TRANSFORMER) | CODE | TYPE | INSULATION | |---|--|---| | B
C
D
B
F
G
H
I
J
K
L
II | Filament, Audio, Video Filament, Audio, Video Filament, Audio, Video Filament, Audio, Video Filament, Audio, Video Filament, Audio, Video Power Police Pulse Pulse Pulse Pulse | A B H Other Unknown A B H Other Unknown A B Unknown Unknown | ### T (TRANSFORMER) CONT. | CODE | TYPE | INSULATION | |------|------------------------|-------------------| | P | R.F. Coil. Transformer | . А | | Q | R.F. Coil, Transformer | В | | R | R.F. Coil. Transformer | . Ħ | | S | R.F. Coil, Transformer | Other | | T | R.F. Coil, Transformer | Unknown | | U | R.F. Coil, Transformer | Not important | | Z | Unclassified | 2.5 2.7 2.2 0.2.0 | ### V (TUBE) ### MINIATURE | AA | Diode | |----|------------------| | AB | Dual Diode | | AC | Triode | | AD | Dual Triode | | AC | Pentode-Tetrode | | AF | Pentarrid | | AG | Thyratron | | ΑJ | Voltage Kerulato | ### OCTAL | BA | Jiode | |----|-------------------| | BB | Dual Diode | | BC | Triode | | หม | Dual Triods | | BΕ | Pentode-Tetrode | | DF | Pentagrid | | ВG | Thyratron | | 30 | Voltare Regulator | | | | ### V (TURE) CONT. ### SUBMINIATURE CA Diode CB Dual Diode CC Triode œ Print Ode Œ Pentode-letarode CF Pentagrid œ Thyratron CJ Voltage Regulator ### SPECIAL DA Diode ĎB Dual Diode DC Triode DD Dual Triode DE Pentode-Tetrode DF Pentagrid DG Thyratron DH Thyretron, Hydrogen DI Dual Pentode W Voltage Regulator DK Heon DL Diode-Gas DΜ Dual Diode Gas DN Cathods Ray-Rlectrostatic DO Cathode Ray-Electromagnetic DP Phototube-Gas ### WAVEGUIDE TUBE BA Klystron, receiving EB Klystron, power EC ATR ED TR Ľέ ProTR EFMagnietron - L Band ΕO Magnetro: - S Band E_{ij}^{**} Magnetron - X Band Lind - "not sifica ### W (CABLE) A S.F. Cable B Ordinary Cable Z Unclassified ### X (TUBE SOCKET) X as a symbol in present day usage stands for holder or socket. It must always be combined with snother symbol to signify what it holds, e.g. XV - tube socket. Therefore, as a general rule we will make the thing it holds the guidepoint and classify it accordingly, e.g. X - Tube socket would be changed to XV - Tube socket and since it holds a 12AT7 in place, it would be coded AD, the code number associated with the tube. ### Y (CHYSTAL) | 3G00 | TYPE | |------|--------------| | A | CR-18/U | | 3 | CE-53/0 | | C | CR-32/U | | Z | Unclassified | CODE " (SPECIAL CIRCUITS AND FINE (ME) A B Standard Delay Line Heromy Delay Line Pulse Transformer as a sessy An= Ç Ď Lighthouse Suns Amplifier to try Power Amplifiar Tube 'avity Pulse Forming Network Cleanmical Hoise Suppre for Filter Hausonk Dunny Load Attenuator Lo-power Amplifier Type Cavity L Suppressor, Parasitic М Coil, R.F. plate circuit for a.F. stage N Cecillator Subassembly ٥ Duplexer Network PQZ Directional Coupler Preselector Assembly Unclassified KI / SSIFIED ation Agency AMANGTON 11 OCCUPATION OF CITES DESCRIPTION OF THE PROPERTY OF THE APPLY AP STA ION VECTIA 2 ATHOMS OR OTHER DAYA THE A DEPOSITELY RELATED UNTE THERESY INCURS THE FACT THAT THE Y WAS SUPPLIED THE MERCHANDED BY IS HOLDER OR ANY STREET HEISTON TO MANUL'ACTURE 14 COLLEGED THANKED